ESI-P

Early Screening Inventory-Preschool

Developed by Meisels, Wiske, Henderson, Marsden & Browning

What is screening?

- Developmental screening is a brief assessment procedure designed to identify children who might be at risk for a possible learning problem or delay
- Screening looks at children by quickly sampling their skills across areas of language, reasoning, gross motor, fine motor, and social development

- Screening is different from readiness tests in that it measures skills acquired largely by maturation rather than by experience and practice (although in the case of the ESI, there are a few items that measure skills that are more readiness focused-- counting, naming colors)
- Screening is always the first step in the assessment process-- it does not provide enough information to identify children as needing special education services

Recommended Steps for using a Screening Device

- If screening results fall in the "refer" category, use a diagnostic assessment to determine the existence of delay/disability (psychologists, clinicians, child study team)
- Develop and implement the individualized education plan (parents, teachers, child study team)

About the ESI-P (3, 4, & 5)

- It's very easy and quick to administer
- It's standardized on a large, diverse group of children from all ethnicities and socio economic backgrounds
- It over- instead of under-identifies that there might be a problem so you're not likely to miss kids
- Children's performance on the ESI-R is highly correlated with the cognitive section of the McCarthy Scales of Children's Abilities
- It tends to focus on developmental rather than experience-based attainments

- It measures three main areas:
 - Visual-Motor/Adaptive (block building, drawing, copying forms)
 - Language and Cognition (verbal expression and memory)
 - Gross Motor (jumping, hopping and other physical coordination tasks
- There are two versions; Preschool, ages 3 to 4 1/2, and Kindergarten, ages 4 1/2 to 6
- The instrument takes 15-20 minutes to administer to each individual child
- There are 25 different items

- For each item, the child receives from o-3 points
- Subscales are not scored—only the total score is used when interpreting results
- The ESI-R comes with a Parent Questionnaire, asking for similar information to that gathered by the enrollment form (with a few extra questions about child's development and interests)
- The instrument is usually administered after the first few weeks of school, and should be completed by six weeks.

What types of scores does the ESI produce?

Age Range	Refer	Rescreen	OK
3.0-3.5	8 or less	9-13	14 or more
3.6-3.11	13 or less	14-15	16 or more
4.0-4.5	18 or less	19-20	21 or more

The ESI yields three scores: Refer, Rescreen and OK. These scores are interpreted differently, depending on the age group.

Interpreting the Scores

- Refer-- children may be at risk for delay/disability-- refer for an in-depth, complete assessment
- Rescreen-- use the screening again in 8 to 10 weeks to determine if the screening was accurate (also gather info from teachers and parents to help determine next steps)
- OK-- child appears to developing normally

Involving Parents

- Let parents know about the screening before and after it happens
- It is recommended that parents of children who fall into rescreen or refer categories be contacted directly (phone or meeting)
- Parents should know
 - What the screening is
 - How it will be used
 - Where and when it will take place
 - What the results mean

Important Details

- Rapport is critical-- make sure child is comfortable-- let child play with the screening materials if he or she seems anxious (build in extra time for rapport)
- Use the words in the manual as much as possible, but try to be conversational
- Try to use a relatively quiet environment for the screening
- Calculate the child's "rounded age" prior to getting started (see p.12 of the manual). Children ages 4.0- 4.5 will be asked to do certain activities that children ages 3.0-3.11 will not
- If a child refuses more than three tasks, the overall score is invalid. Try again later.

Items just for children ages 4.0-4.5 -- as outlined on the score sheet

Item Number	Activity	
IA3	Gate by imitation	
IC	Draw a person	
IIA2	Five block counting	
III3	Нор	


Steps to Screening

- ☑ Gather your materials in a bag or box
- Calculate the child's age (see page 12 in the manual) and get the score sheet ready (the first few times you administer the screening, use a pencil to cross out any items you won't be administering)
- ☑ Find your location and get the materials ready


- Tell the child that you are going to play some games together, and get started. Stick to the script on the score sheet as much as possible.
- ☑ Use the score sheet as the child responds to each item by circling the appropriate number of points, "Fail" or "Refuse"

- ☑ Take the time to make comments as you go so that you can look back when doing the final scoring
- ☑Go back and complete any un-scored items (e.g. for copy forms items
- ☑Total up the score and refer to the chart to see where child falls
- ✓ Advise parents of results and refer for more detailed assessment (with parent permission), or set up time for re-screening if appropriate


Horizontal Line


Vertical Line

Circle

Cross

Draw a Person

